| Guidelines for Management of MRSA/VRE Infections | | | | | | | | |--|------------------------------|------------------------------|------------------------------|---------------------------|---------------------------------------|--|--| | | | Ambulatory Care | Communal Care | | Other | | | | | Long-Term Care | Setting | Setting | | (i.e., Schools, | | | | | (i.e., Long-Term | (i.e., Dialysis | (i.e., Open Ward, | | Day Care, | | | | | Care Facilities, | Settings, Clinics | Mental Health | | Assisted Living, | | | | | Rehab Centers, | and Outpatient | and Chemical | | Adult Day-Care | | | | Acute Care | Swing Bed Units) | Day Surgery) | Dependency) | Home Care | Center, etc.) | | | | | | Room As | ssignment* | | | | | | | | 1 st (| Choice | | | | | | Private room with | Private room with | Private room with | Private room with | | | | | | private handwashing | private handwashing | private handwashing | private handwashing | | | | | | and toilet facilities. A | and toilet facilities. A | and toilet facilities. A | and toilet facilities. A | | | | | | private room is | private room is | private room is | private room is | | Clients/students | | | | essential for patients | essential for patients | essential for patients | essential for patients | | infected or colonized | | | | that are unable to | that are unable to | that are unable to | that are unable to | Not applicable in home | who are unable to | | | | contain body | contain body | contain body | contain body | care. Not necessary to | control secretions, | | | | secretions or | secretions or | secretions or | secretions or | rearrange sleeping | excretions or drainage | | | | excretions (i.e., large | excretions (i.e., large | excretions (i.e., large | excretions (i.e., large | arrangement unless | should be considered | | | | draining wound, | draining wound, cough, | draining wound, cough, | draining wound, cough, | there are large open | for exclusion from | | | | cough, tracheostomy, | tracheostomy, | tracheostomy, | tracheostomy, | wounds or drainage | activities where direct | | | | diapered & incontinent). | diapered & incontinent). | diapered & incontinent). | diapered & incontinent). | that cannot be contained. | contact may occur. (i.e., wrestling). | | | | incontinent). | incontinent). | | Choice | Contained. | wiesung). | | | | Cohort persons with | Cohort persons with | Cohort persons with | Cohort persons with | | | | | | the same organisms | the same organisms | the same organisms | the same organisms | | | | | | (MRSA, VRE) | (MRSA, VRĔ) | (MRSA, VRĚ) | (MRSA, VRĔ) | | | | | | colonized/infected | colonized/infected | colonized/infected | colonized/infected | | | | | | patients if private | patients if private room | patients if private room | patients if private room | | | | | | room not available. | not available. Do not | not available. Do not | not available. Do not | | | | | | Do not place people | place people with | place people with | place people with | | | | | | with MRSA and VRE | MRSA and VRE | MRSA and VRE | MRSA and VRE | | | | | | <u>together</u> . | together. | together. | together. | Not Applicable | Not Applicable | | | ^{*}VRE: Careful consideration needs to be made for VRE placement because of role of VRE in environmental contamination. | | Guidelines for Management of MRSA/VRE Infections | | | | | | | | |---|---|--|---|--|---|--|--|--| | Acute Care | Long-Term Care
(i.e., Long-Term
Care Facilities,
Rehab Centers,
Swing Bed Units) | Ambulatory Care Setting (i.e., Dialysis Settings, Clinics and Outpatient Day Surgery) | Communal Care Setting (i.e., Open Ward, Mental Health and Chemical Dependency) | Home Care | Other (i.e., Schools, Day Care, Assisted Living, Adult Day-Care Center, etc.).) | | | | | | , , | | hoice | ı | , , , , | | | | | When a private room or cohorting cannot be achieved, place the infected/colonized patient with another patient who does not have underlying immunocompromising illness, open wounds, or indwelling devices. | When a private room or cohorting cannot be achieved, place the infected/colonized person with another person who does not have underlying immunocompromising illness, open wounds, or indwelling devices. | When a private room or cohorting cannot be achieved, place the infected/colonized patient with another patient who does not have underlying immunocompromising illness, open wounds, or indwelling devices. Schedule patient at the end of the day if possible. Place patient in room; avoid waiting room. Decrease areas of contamination by bringing services to patient (i.e., EKG, Lab, etc.) | When a private room or cohorting cannot be achieved, place the infected/colonized person with another person who does not have underlying immunocompromising illness, open wounds, or indwelling devices. | Not Applicable Schedule home visit at the end of the day if possible. | Not Applicable Not Applicable | | | | | | Guidelines for Management of MRSA/VRE Infections | | | | | | | |--|--|-----------------------------------|-----------------------------|-----------------------------|--------------------------|--|--| | | | Ambulatory Care | Communal Care | | Other | | | | | Long-Term Care | Setting | Setting | | (i.e., Schools, | | | | | (i.e., Long-Term | (i.e., Dialysis | (i.e., Open Ward, | | Day Care, | | | | | Care Facilities, | Settings, Clinics | Mental Health | | Assisted Living, | | | | | Rehab Centers, | and Outpatient | and Chemical | | Adult Day-Care | | | | Acute Care | 1 | - | | Home Care | | | | | Acute Care | Swing Bed Units) | Day Surgery) | Dependency) | nome Care | Center, etc.) | | | | | | | /Hand Hygiene* | | | | | | Employee: Perform | Employee: Perform | Employee: Perform | Employee: Perform | Employee: Perform | | | | | hand hygiene before | hand hygiene before | hand hygiene before | hand hygiene before | hand hygiene before | | | | | and after | and after | and after | and after | and after | Employee: Perform | | | | environmental contact | environmental contact | environmental contact | environmental contact | environmental contact | hand hygiene before | | | | with person or glove | with person or glove | with person or glove | with person or glove | with person or glove | and after environmental | | | | removal. Utilize an | removal. Utilize an | removal. Utilize an | removal. Utilize an | removal. Utilize an | contact with person or | | | | antimicrobial soap | antimicrobial soap (i.e., | antimicrobial soap (i.e., | antimicrobial soap (i.e., | antimicrobial soap (i.e., | glove removal. Utilize | | | | (i.e., soaps or agents | soaps or agents | soaps or agents | soaps or agents | soaps or agents | an antimicrobial soap | | | | containing lodophor, | containing lodophor, | containing lodophor, | containing lodophor, | containing lodophor, | (i.e., soaps or agents | | | | chlorhexidine | chlorhexidine | chlorhexidine | chlorhexidine | chlorhexidine | containing lodophor, | | | | gluconate, PCMX or | gluconate, PCMX or | gluconate, PCMX or | gluconate, PCMX or | gluconate, PCMX or | chlorhexidine gluconate, | | | | triclosan) and water | triclosan) and water for | triclosan) and water for | triclosan) and water for | triclosan) and water for | PCMX or triclosan) and | | | | for at least 15 | at least 15 seconds | at least 15 seconds | at least 15 seconds | at least 15 seconds | water for at least 15 | | | | seconds when hands | when hands are visibly | when hands are visibly | when hands are visibly | when hands are visibly | seconds when hands | | | | are visibly soiled or | soiled or contaminated | soiled or contaminated | soiled or contaminated | soiled or contaminated | are visibly soiled or | | | | contaminated with | with blood and body | with blood and body | with blood and body fluids. | with blood and body fluids. | contaminated with blood | | | | blood and body fluids. If hands are not | fluids. If hands are not visibly | fluids. If hands are not visibly | If hands are not visibly | If hands are not visibly | and body fluids. | | | | visibly soiled, use an | soiled, use an alcohol- | soiled, use an alcohol- | soiled, use an alcohol- | soiled, use an alcohol- | If hands are not visibly | | | | alcohol-based hand | based hand rub for | based hand rub for | based hand rub for | based hand rub for | soiled, use an alcohol- | | | | rub for routine | routine | routine | routine | routine | based hand rub for | | | | decontamination of | decontamination of | decontamination of | decontamination of | decontamination of | routine decontamination | | | | hands. | hands. | hands. | hands. | hands. | of hands. | | | | Do not touch | Do not touch | Do not touch | Do not touch | Do not touch |
Do not touch | | | | environmental | environmental | environmental | environmental | environmental | environmental | | | | surfaces after | surfaces after | surfaces after | surfaces after | surfaces after | surfaces after | | | | washing/ | washing/ | washing/ | washing/ | washing/ | washing/ | | | | decontaminating | decontaminating | decontaminating | decontaminating | decontaminating | decontaminating | | | | hands. | hands. | hands. | hands. | hands. | hands. | | | | nanus. | Hallus. | nanus. | nanus. | าเลเนง. | nanus. | | | | | Guidelines for Management of MRSA/VRE Infections | | | | | | | | |--|--|--|--|--|--|--|--|--| | Acute Care | Long-Term Care
(i.e., Long-Term
Care Facilities,
Rehab Centers,
Swing Bed Units) | Ambulatory Care Setting (i.e., Dialysis Settings, Clinics and Outpatient Day Surgery) | Communal Care Setting (i.e., Open Ward, Mental Health and Chemical Dependency) | Home Care | Other (i.e., Schools, Day Care, Assisted Living, Adult Day-Care Center, etc.) | | | | | See Appendix A. | See Appendix A. | See Appendix A. | See Appendix A. | See Appendix A. Use paper towels rather than family towels. Antimicrobial soap should be available in the home and family instructed on use. | See Appendix A. | | | | | Patient: Instruct person to wash hands with an antimicrobial agent after using the restroom, before eating, before leaving the room or mingling with others. Verify patient's ability to wash hands. | Patient: Instruct person to wash hands with an antimicrobial agent after using the restroom, before eating, before leaving the room or mingling with others. Verify patient's ability to wash hands. | Patient: Instruct person to wash hands with an antimicrobial agent after using the restroom, before eating, before leaving the room or mingling with others. Verify patient's ability to wash hands. | Patient: Instruct person to wash hands with an antimicrobial agent after using the restroom, before eating, before leaving the room or mingling with others. Verify patient's ability to wash hands. | Patient: Instruct person to wash hands with an antimicrobial agent after using the restroom, before eating, before leaving the room or mingling with others. Verify patient's ability to wash hands. | Client: Instruct or assist clients to wash hands after using restroom, before eating, before and after activities and before going home. | | | | | A waterless alcohol-
based hand rub
appropriate for hand
disinfection may be
used if obvious soiling
is absent. | A waterless alcohol-
based hand rub
appropriate for hand
disinfection may be
used if obvious soiling
is absent. | A waterless alcohol-
based hand rub
appropriate for hand
disinfection may be
used if obvious soiling
is absent. | A waterless alcohol-
based hand rub
appropriate for hand
disinfection may be
used if obvious soiling
is absent. | A waterless alcohol-
based hand rub
appropriate for hand
disinfection may be
used if obvious soiling
is absent. | A waterless alcohol-
based hand rub
appropriate for hand
disinfection may be
used if obvious soiling is
absent. | | | | | | Guidelines for Management of MRSA/VRE Infections | | | | | | | | |---|--|--|--|--|--|--|--|--| | | | Ambulatory Care | Communal Care | | Other | | | | | | Long-Term Care | Setting | Setting | | (i.e., Schools, | | | | | | (i.e., Long-Term | (i.e., Dialysis | (i.e., Open Ward, | | Day Care, | | | | | | Care Facilities, | Settings, Clinics | Mental Health | | Assisted Living, | | | | | | 1 | | and Chemical | | • | | | | | | Rehab Centers, | and Outpatient | | | Adult Day-Care | | | | | Acute Care | Swing Bed Units) | Day Surgery) | Dependency) | Home Care | Center, etc.) | | | | | Visitors: Visitors | | | | | | | | | | should wash/ | | | | | | | | | | decontaminate hands | <u>Visitors</u> : Visitors | <u>Visitors</u> : Visitors | <u>Visitors</u> : Visitors | | | | | | | with antimicrobial | should wash/ | should wash/ | should wash/ | | | | | | | product before | decontaminate hands | decontaminate hands | decontaminate hands | <u>Visitors</u> : Visitors | | | | | | contact with person. | with antimicrobial | with antimicrobial | with antimicrobial | should wash/ | | | | | | Visitors providing | product before contact | product before contact | product before contact | decontaminate hands | | | | | | direct care should | with person. Visitors | with person. Visitors | with person. Visitors | with antimicrobial | | | | | | follow the same | providing direct care | providing direct care | providing direct care | product before contact | | | | | | guidelines for barriers | should follow the same | should follow the same | should follow the same | with person. Visitors | | | | | | and hand hygiene | guidelines for barriers | guidelines for barriers | guidelines for barriers | providing direct care | | | | | | procedures outlined | and hand hygiene | and hand hygiene | and hand hygiene | should follow the same | | | | | | for health-care | procedures outlined for | procedures outlined for | procedures outlined for | guidelines for barriers | | | | | | workers. Visitors not | health-care workers. | health-care workers. | health-care workers. | and hand hygiene | | | | | | providing direct care | Visitors not providing | Visitors not providing | Visitors not providing | procedures outlined for | | | | | | should be instructed | direct care should be | direct care should be | direct care should be | health-care workers. | <u>Visitors</u> : Visitors | | | | | to | instructed to | instructed to | instructed to | Visitors not providing | providing direct care | | | | | wash/decontaminate | wash/decontaminate | wash/decontaminate | wash/decontaminate | direct care should be | should follow the same | | | | | hands with | hands with | hands with | hands with | instructed to wash | guidelines for barriers | | | | | antimicrobial soap at | antimicrobial soap at | antimicrobial soap at | antimicrobial soap at | hands with | and hand hygiene | | | | | the end of their visit in | the end of their visit in | the end of their visit in | the end of their visit in | antimicrobial soap at | procedures outlined for | | | | | a person's room. | a person's room. | a person's room. | a person's room. | the end of their visit. | health-care workers. | | | | | A waterless alcohol-
based hand rub | A waterless alcohol-
based hand rub | A waterless alcohol- | A waterless alcohol- | A waterless alcohol- | A waterless alcohol- | | | | | | | based hand rub | based hand rub | based hand rub | based hand rub | | | | | appropriate for hand | appropriate for hand | appropriate for hand | appropriate for hand | appropriate for hand | appropriate for hand | | | | | disinfection may be | disinfection may be used in the absence of | disinfection may be used in the absence of | disinfection may be used in the absence of | disinfection may be used in the absence of | disinfection may be used in the absence of | | | | | used in the absence of obvious soiling. | | | | obvious soiling. | obvious soiling. | | | | | Direct contact of | obvious soiling. Direct contact of | obvious soiling. Direct contact of | obvious soiling. Direct contact of | obvious solillig. | Obvious solling. | | | | | visitors with other | visitors with other | visitors with other | visitors with other | | | | | | | persons should be | persons should be | persons should be | persons should be | | | | | | | discouraged. | discouraged. | discouraged. | discouraged. | | | | | | | uiscoui ayeu. | uiscourayeu. | uiscourayeu. | uiscourayed. | | | | | | ^{*}Facilities may consider group hand hygiene before group activities. | | Guidelines for Management of MRSA/VRE Infections | | | | | | | | |--|--|--|--
---|--|--|--|--| | Acute Care | Long-Term Care
(i.e., Long-Term
Care Facilities,
Rehab Centers,
Swing Bed Units) | Ambulatory Care Setting (i.e., Dialysis Settings, Clinics and Outpatient Day Surgery) | Communal Care Setting (i.e., Open Ward, Mental Health and Chemical Dependency) | Home Care | Other (i.e., Schools, Day Care, Assisted Living, Adult Day-Care Center, etc.) | | | | | | | Contact F | Precautions | | | | | | | Gloves: (clean, nonsterile) should be worn upon entering the patient room*. Gloves should be changed between multiple procedures on the same person if they become contaminated. | Gloves: (clean, nonsterile) should be worn upon entering the patient room*. Gloves should be changed between multiple procedures on the same person if they become contaminated. | Gloves: (clean, nonsterile) should be worn upon entering the patient room*. Gloves should be changed between multiple procedures on the same person if they become contaminated. | Gloves: (clean, nonsterile) should be worn upon entering the patient room*. Gloves should be changed between multiple procedures on the same person if they become contaminated. | Gloves: (clean, nonsterile) should be worn when treating or having close contact with a person that has an active infection, is incontinent, or has wound exudate that cannot be contained. Gloves should be changed between multiple procedures on the same person if they become contaminated. For people who are mobile and socially interactive, the need for the caregiver to wear gloves can be limited to situations involving direct contact with stool or other body substances. | Gloves: should be worn when in contact with body fluids, excretions or secretions. | | | | ^{*}Room means immediate care environment. | | Guidelines for Management of MRSA/VRE Infections | | | | | | | | |--|--|--|--|--|--|--|--|--| | Acute Care | Long-Term Care
(i.e., Long-Term
Care Facilities,
Rehab Centers,
Swing Bed Units) | Ambulatory Care Setting (i.e., Dialysis Settings, Clinics and Outpatient Day Surgery) | Communal Care Setting (i.e., Open Ward, Mental Health and Chemical Dependency) | Home Care | Other (i.e., Schools, Day Care, Assisted Living, Adult Day-Care Center, etc.) | | | | | Hands must be washed/ decontaminated immediately after removing gloves and prior to exiting the room.* | Hands must be washed/ decontaminated immediately after removing gloves and prior to exiting the room.* | Hands must be washed/ decontaminated immediately after removing gloves and prior to exiting the room.* | Hands must be washed/ decontaminated immediately after removing gloves and prior to exiting the room.* | Hands must be washed/ decontaminated immediately after removing gloves. Gloves should be worn when cleaning the home of patient colonized/infected with VRE and when entering the homes of patient with poor hygienic practices. | Hands must be washed/
decontaminated
immediately after
removing gloves. | | | | | A waterless alcohol-
based hand rub
appropriate for hand
disinfection may be
used. | A waterless alcohol-
based hand rub
appropriate for hand
disinfection may be
used. | A waterless alcohol-
based hand rub
appropriate for hand
disinfection may be
used. | A waterless alcohol-
based hand rub
appropriate for hand
disinfection may be
used. | A waterless alcohol-
based hand rub
appropriate for hand
disinfection may be
used. | A waterless alcohol-
based hand rub
appropriate for hand
disinfection may be
used. | | | | | | Guidelines for Management of MRSA/VRE Infections | | | | | | | | |---|---|---|---|---|---|--|--|--| | | | Ambulatory Care | Communal Care | | Other | | | | | | Long-Term Care | Setting | Setting | | (i.e., Schools, | | | | | | (i.e., Long-Term | (i.e., Dialysis | (i.e., Open Ward, | | Day Care, | | | | | | Care Facilities, | Settings, Clinics | Mental Health | | Assisted Living, | | | | | | Rehab Centers, | and Outpatient | and Chemical | | Adult Day-Care | | | | | Acute Care | Swing Bed Units) | Day Surgery) | Dependency) | Home Care | Center, etc.) | | | | | Gowns*: clean, nonsterile fluid- | | | | | | | | | | resistant) should be | Gowns*: (clean, | Gowns*: (clean, | Gowns*: (clean, | | | | | | | worn if substantial, | nonsterile fluid- | nonsterile fluid- | nonsterile fluid- | | | | | | | contact with the | resistant) should be | resistant) should be | resistant) should be | Gowns*: A fluid - | | | | | | person or if the person is incontinent. | worn if <u>substantial</u> ,
contact with the person | worn if <u>substantial</u> ,
contact with the person | worn if <u>substantial</u> ,
contact with the person | resistant gown should be worn if there is a | Gowns*: The | | | | | has diarrhea, has an | or if the person is | or if the person is | or if the person is | risk of soiling with body | employee should wear | | | | | ostomy, or | incontinent, has | incontinent, has | incontinent, has | fluids (i.e. bathing, | fluid-resistant gowns if | | | | | uncontained drainage | diarrhea, has an | diarrhea, has an | diarrhea, has an | large wound care or | there is a risk of soiling | | | | | or secretions. Gowns | ostomy, or uncontained | ostomy, or uncontained | ostomy, or uncontained | lifting the person). | with body fluids. | | | | | should be worn with | drainage or secretions. | drainage or secretions. | drainage or secretions. | Family/caregivers | Caregivers should wear | | | | | anticipated contact | Gowns should be worn | Gowns should be worn | Gowns should be worn | should wear protective | protective outer | | | | | with environmental surfaces/items. | with anticipated contact with environmental | with anticipated contact with environmental | with anticipated contact with environmental | outer garment such as | garment such as loose | | | | | Gowns must be | surfaces/items. Gowns | surfaces/items. Gowns | surfaces/items. Gowns | a loose fitting shirt or a fluid resistant barrier. | fitting shirt or a fluid resistant barrier. The | | | | | removed prior to | must be removed prior | must be removed prior | must be removed prior | The outer shirt can be | outer shirt can be | | | | | leaving the person's | to leaving the person's | to leaving the person's | to leaving the person's | laundered in hot wash | laundered in hot wash | | | | | room. | room. | room. | room. | and dryer cycles. | and dryer cycles. | | | | | | Transport to other | | | | | | | | | | departments when | | | | | | | | | | medically necessary. | | | | | | | | | | The resident may be | | | | | | | | | | allowed to participate in activities and eat in | | | | | | | | | Transport to other | the general dining area | | | | | | | | | departments only | if secretion and | Transport to other | See Appendix D for | See Appendix D for | | | | | | when medically | excretions can be | departments only when | transport via | transport via | Clean clothes should be | | | | | necessary. | contained. | medically necessary. | ambulance, vans, etc. | ambulance, vans, etc. | worn daily. | | | | ^{*}Single Use (disposable or reusable gown) recommended | | Guidelines for Management of MRSA/VRE Infections | | | | | | | |---|---|--|--
--|--|--|--| | | Long-Term Care | Ambulatory Care
Setting | Communal Care
Setting | | Other
(i.e., Schools, | | | | | (i.e., Long-Term
Care Facilities, | (i.e., Dialysis | (i.e., Open Ward,
Mental Health | | Day Care, Assisted Living, | | | | | Rehab Centers, | Settings, Clinics
and Outpatient | and Chemical | | Adult Day-Care | | | | Acute Care | Swing Bed Units) | Day Surgery) | Dependency) | Home Care | Center, etc.) | | | | Gloves should be worn when transporting patients or assisting the patient outside of the room. Clean linen | Resident must have clean hands, clothing | Gloves should be worn when transporting patients or assisting the patient outside of the room. See Appendix D for | | | | | | | and gown prior to | and equipment prior to | transport via | Clean clothes are to be | Clean clothes should | | | | | leaving patient room. | leaving the room. | ambulance, vans, etc. Clean clothes are to | worn daily. | be worn daily. | | | | | | | be worn daily. | | | | | | | Masks/eye protection/face shields are not routinely needed. They are indicated according to standard precautions where a splash or spray could be anticipated (i.e., suctioning, wound irrigation tracheostomy care, or actively coughing person with respiratory infection.) Pregnant Health- | Masks/eye protection/face shields are not routinely needed. They are indicated according to standard precautions where a splash or spray could be anticipated (i.e., suctioning, wound irrigation tracheostomy care, or actively coughing patient with respiratory infection.) Pregnant Health-care | Masks/eye protection/face shields are not routinely needed. They are indicated according to standard precautions where a splash or spray could be anticipated (i.e., suctioning, wound irrigation tracheostomy care, or actively coughing person with respiratory infection.) Pregnant Health-care | Masks/eye protection/face shields are not routinely needed. They are indicated according to standard precautions where a splash or spray could be anticipated (i.e., suctioning, wound irrigation tracheostomy care, or actively coughing person with respiratory infection.) Pregnant Health-care | Masks/eye protection/face shields are not routinely needed. They are indicated according to standard precautions where a splash or spray could be anticipated (i.e., suctioning, wound irrigation tracheostomy care, or actively coughing person with respiratory infection.) Pregnant Health-care | Masks are generally not necessary in these settings. | | | | care Workers: No additional precautions are necessary for pregnant health-care workers or visitors. | Workers: No additional precautions are necessary for pregnant health-care workers or visitors. | Workers: No additional precautions are necessary for pregnant health-care workers or visitors. | Workers: No additional precautions are necessary for pregnant health-care workers or visitors. | Workers: No additional precautions are necessary for pregnant health-care workers or visitors. | Pregnant Staff. Visitors, etc.: No additional precautions are necessary. | | | | | Guide | lines for Manageme | ent of MRSA/VRE In | fections | | |---|--|--|--|---|---| | Acute Care | Long-Term Care
(i.e., Long-Term
Care Facilities,
Rehab Centers,
Swing Bed Units) | Ambulatory Care Setting (i.e., Dialysis Settings, Clinics and Outpatient Day Surgery) | Communal Care Setting (i.e., Open Ward, Mental Health and Chemical Dependency) | Home Care | Other (i.e., Schools, Day Care, Assisted Living, Adult Day-Care Center, etc.) | | | | Care of I | Equipment | | | | Non-critical items: (e.g., stethoscope, sphygmomanometer or thermometer) should be dedicated to a single patient and left at the bedside. Devices to be used on multiple persons (i.e., oxymetry, glucose monitoring device, electric razors, etc.) must be adequately disinfected immediately after use. | Non-critical items: (e.g., stethoscope, sphygmomanometer or thermometer) should be dedicated to a single person and left at the bedside. Devices to be used on multiple persons (i.e., oxymetry, glucose monitoring device, electric razors, etc.) must be adequately disinfected immediately after use. | Non-critical items: (e.g., stethoscope, sphygmomanometer or thermometer) should be dedicated to a single person and left at the bedside. Devices to be used on multiple persons (i.e., oxymetry, glucose monitoring device, electric razors, etc.) must be adequately disinfected immediately after use. | Non-critical items: (e.g., stethoscope, sphygmomanometer or thermometer) should be dedicated to a single person and left at the bedside. Devices to be used on multiple persons (i.e., oxymetry, glucose monitoring device, electric razors, etc.) must be adequately disinfected immediately after use. | Non-critical items: (e.g., stethoscope, sphygmomanometer or thermometer) should be dedicated to a single person. Devices to be used on multiple people (i.e., oxymetry, glucometer, electric razors, etc.) must be adequately disinfected immediately after use prior to use on another person. In some situations the persons may be encouraged to provide their own equipment. The home-care provider should establish a safe working surface by placing a barrier between environmental surface and the care providers supply bag and/or avoid taking the nursing bag into the home. | Healthcare items should be single use or appropriately disinfected after use. | | Guidelines for Management of MRSA/VRE Infections | | | | | | | | |--|-------------------|---|-------------------|-----------|-----------------|--|--| | | | Ambulatory Care | Communal Care | | Other | | | | | Long-Term Care | Setting | Setting | | (i.e., Schools, | | | | | (i.e., Long-Term | (i.e., Dialysis | (i.e., Open Ward, | | Day Care, | | | | | Care Facilities, | Settings, Clinics | Mental Health | | Assisted Living | | | | | Rehab Centers, | and Outpatient | and Chemical | | Adult Day-Care | | | | Acute Care | Swing Bed Units) | Day Surgery) | Dependency) | Home Care | Center, etc.) | | | | Acute Care | Swing Bed Offics) | Dialysis settings: | Dependency) | Home Care | Ceriter, etc.) | | | | | | Dialysis settings. Dialyzer reuse is | | | | | | | | | acceptable. The | | | | | | | | | external surfaces of the | | | | | | | | | dialyzer must be | | | | | | | | | disinfected before | | | | | | | | | transporting the | | | | | | | | | dialyzer from an | | | | | | | | | isolated patient area. | | | | | | | | | Standard procedures | | | | | | | | | concerning the | | | | | | | | | disinfection of dialysis | | | | | | | | | machines, chairs and | | | | | | | | | environmental surfaces | | | | | | | | | after each patient use | | | | | | | | | should be followed | | | | | | | | | meticulously using an | | | | | | | | | EPA registered | | | | | | | | | hospital disinfectant at | | | | | | | | | the appropriate dilution | | | | | | | | | and recommended | | | | | | | | | contact time. Assign | | | | | | | | | each patient colonized | | | | | | | | | or infected to their own individual supply tray | | | | | | | | | (tourniquet, antiseptics, | | | | | | | | | clamps, thermometer, | | | | | | | | | stethoscope, and blood | | | | | | | | | pressure cuff). | | | | | | | | Guide | lines for Manageme | ent of MRSA/VRE In | fections | | | | | |---|---
---|--|---|---|--|--|--| | | | Ambulatory Care | Communal Care | | Other | | | | | | Long-Term Care | Setting | Setting | | (i.e., Schools, | | | | | | (i.e., Long-Term | (i.e., Dialysis | (i.e., Open Ward, | | Day Care, | | | | | | Care Facilities, | Settings, Clinics | Mental Health | | Assisted Living, | | | | | | Rehab Centers, | and Outpatient | and Chemical | | Adult Day-Care | | | | | Acute Care | Swing Bed Units) | Day Surgery) | Dependency) | Home Care | Center, etc.) | | | | | Toys/other items should not be shared and should be properly disinfected after use. | Toys/other items should not be shared and should be properly disinfected after use. | Toys/other items should not be shared and should be properly disinfected after use. | Toys/other items should not be shared and should be properly disinfected after use. | Toys/other items should not be shared and should be properly disinfected after use. | Toys/other items that are contaminated by secretions/excretions (i.e. mouthing) should be properly disinfected after use. | | | | | Dishes/Eating Utensils: Disposable dishes are unnecessary. Routine facility dishwashing procedures are adequate. | Dishes/Eating Utensils: Disposable dishes are unnecessary. Routine facility dishwashing procedures are adequate. | Dishes/Eating Utensils: Disposable dishes are unnecessary. Routine facility dishwashing procedures are adequate. | Dishes/Eating Utensils: Disposable dishes are unnecessary. Routine facility dishwashing procedures are adequate. | Dishes/Eating Utensils can be washed in a dishwasher or with a dishwashing detergent and bleach. Do not share eating utensils | Dishes/Eating Utensils can be washed in a dishwasher or with a dishwashing detergent and bleach. Do not share eating utensils. | | | | | | | Waste | Disposal | | | | | | | Immediately dispose of items soiled with secretions/excretions in a plastic lined container. (Follow facility policy for waste disposal.) | Immediately dispose of items soiled with secretions/excretions in a plastic lined container. (Follow facility policy for waste disposal.) | Immediately dispose of items soiled with secretions/excretions in a plastic lined container. (Follow facility policy for waste disposal.) | Immediately dispose of items soiled with secretions/excretions in a plastic lined container. (Follow facility policy for waste disposal.) | Immediately dispose of items soiled with secretions/excretions in a plastic lined container. The bag must be securely sealed prior to disposal. | Immediately dispose of items soiled with secretions/excretions in a plastic lined container. The bag must be securely sealed prior to disposal. | | | | | | Linen/Laundry | | | | | | | | | Standard precautions apply for soiled linens. Daily linen changes are recommended. | Standard precautions apply for soiled linens. Daily linen changes are recommended. | Standard precautions apply for soiled linens. Daily linen changes are recommended. | Only clothing and linen soiled with secretions and excretions need to be washed separately in hot water with detergent and dried in the dryer. | Only clothing and linen soiled with secretions and excretions need to be washed separately in hot water with detergent and dried in the dryer. | Only clothing and linen soiled with secretions and excretions need to be washed separately in hot water with detergent and dried in the dryer. | | | | | | Guide | lines for Manageme | ent of MRSA/VRE In | fections | | | |---|--|--|---|--|--|--| | Acute Care | Long-Term Care
(i.e., Long-Term
Care Facilities,
Rehab Centers,
Swing Bed Units) | Ambulatory Care Setting (i.e., Dialysis Settings, Clinics and Outpatient Day Surgery) | Communal Care Setting (i.e., Open Ward, Mental Health and Chemical Dependency) Gloves should be worn when handling laundry soiled with secretions and excretions. Hand hygiene to follow glove removal. | Home Care Gloves should be worn when handling laundry soiled with secretions and excretions. Hand hygiene to follow glove removal. | Other (i.e., Schools, Day Care, Assisted Living, Adult Day-Care Center, etc.) Gloves should be worn when handling laundry soiled with secretions and excretions. Hand hygiene to follow glove removal. | | | | Cleaning of Environment* | | | | | | | practices for all health-care facilities should be adequate. It is essential to use an EPA-rated hospital disinfectant at the proper dilution and recommended | Standard cleaning practices for all health-care facilities should be adequate. It is essential to use an EPA-rated hospital disinfectant at the proper dilution and | Standard cleaning practices for all health-care facilities should be adequate. It is essential to use an EPA-rated hospital disinfectant at the proper dilution and | Standard cleaning practices for all health-care facilities should be adequate. It is essential to use an EPA-rated hospital disinfectant at the proper dilution and | Individuals and family care givers should be taught the importance | Employees and individuals family care givers should be taught | | | contact time. Attention must be given to thorough daily cleaning of frequent contact surfaces as well as terminal cleaning upon discharge. See Appendix B. | recommended contact time. Attention must be given to thorough daily cleaning of frequent contact surfaces as well as terminal cleaning upon discharge. See Appendix B. | recommended contact time. Attention must be given to thorough daily cleaning of frequent contact surfaces as well as terminal cleaning upon discharge. See Appendix B. | recommended contact time. Attention must be given to thorough daily cleaning of frequent contact surfaces as well as terminal cleaning upon discharge. See Appendix B. | of prompt cleaning and disinfecting of bathroom and other environmental surfaces that may become contaminated with fecal material or other patient secretions/ excretions. | the importance of prompt cleaning and disinfecting of bathroom and other environmental surfaces that may become contaminated with fecal material or other patient secretions/ excretions. | | ^{*}VRE has been found to survive on environmental surfaces for prolonged periods and linked to transmission/outbreaks. | | Guidelines for Management of MRSA/VRE Infections | | | | | | | |---|---|---|---|---|---|--|--| | Ambulatory Care Setting (i.e., Dialysis Settings, Clinics and Outpatient Day Surgery) | Ambulatory Care Setting (i.e., Dialysis Settings, Clinics and Outpatient Day Surgery) | Ambulatory Care Setting (i.e., Dialysis Settings, Clinics and Outpatient Day Surgery) | Ambulatory Care
Setting (i.e., Dialysis Settings, Clinics and Outpatient Day Surgery) | Ambulatory Care Setting (i.e., Dialysis Settings, Clinics and Outpatient Day Surgery) | Other (i.e., Schools, Day Care, Assisted Living, Adult Day-Care Center, etc.) | | | | | | Surveillance/Scr | eening Cultures* | | | | | | Termination of Precautions/Isolation: Relatively stringent criteria should be used for terminating precautions because colonization can persist indefinitely. Assume colonization until culture negative results on at least three (3) consecutive occasions, one or more weeks apart, when off antibiotics for at least 48 hours. Take cultures from | Termination of Precautions/Isolation: Relatively stringent criteria should be used for terminating precautions because colonization can persist indefinitely. Assume colonization until culture negative results on at least three (3) consecutive occasions, one or more weeks apart, when off antibiotics for at least 48 hours. Take cultures from | Termination of Precautions/Isolation: Relatively stringent criteria should be used for terminating precautions because colonization can persist indefinitely. Assume colonization until culture negative results on at least three (3) consecutive occasions, one or more weeks apart, when off antibiotics for at least 48 hours. Take cultures from | Termination of Precautions/Isolation: Relatively stringent criteria should be used for terminating precautions because colonization can persist indefinitely. Assume colonization until culture negative results on at least three (3) consecutive occasions, one or more weeks apart, when off antibiotics for at least 48 hours. Take cultures from | Termination of Precautions/Isolation: Relatively stringent criteria should be used for terminating precautions because colonization can persist indefinitely. Assume colonization until culture negative results on at least three (3) consecutive occasions, one or more weeks apart, when off antibiotics for at least 48 hours. Take cultures from | No outhering | | | | multiple body sites.
See Appendix C. | multiple body sites.
See Appendix C. | multiple body sites.
See Appendix C. | multiple body sites.
See Appendix C. | multiple body sites.
See Appendix C. | No culturing necessary. | | | ^{*}This should be done only on consultation with infection-control experts. | Guidelines for Management of MRSA/VRE Infections | | | | | | | |--|----------------------------|----------------------------|----------------------------|----------------------------|------------------|--| | | | Ambulatory Care | Communal Care | | Other | | | | Long-Term Care | Setting | Setting | | (i.e., Schools, | | | | (i.e., Long-Term | (i.e., Dialysis | (i.e., Open Ward, | | Day Care, | | | | Care Facilities, | Settings, Clinics | Mental Health | | Assisted Living, | | | | Rehab Centers, | and Outpatient | and Chemical | | Adult Day-Care | | | Acute Care | Swing Bed Units) | Day Surgery) | Dependency) | Home Care | Center, etc.) | | | The length of | The length of | The length of | The length of | The length of | | | | colonization is | colonization is | colonization is | colonization is | colonization is | | | | expected to be | expected to be | expected to be | expected to be | expected to be | | | | prolonged, i.e., half | prolonged, i.e., half life | prolonged, i.e., half life | prolonged, i.e., half life | prolonged, i.e., half life | | | | life of colonization for | of colonization for | of colonization for | of colonization for | of colonization for | | | | MRSA is 40 months. | MRSA is 40 months. | MRSA is 40 months. | MRSA is 40 months. | MRSA is 40 months. | | | | There are no | There are no | There are no | There are no | There are no | | | | established guidelines | established guidelines | established guidelines | established guidelines | established guidelines | | | | for how often cultures | for how often cultures | for how often cultures | for how often cultures | for how often cultures | | | | are done to assess | are done to assess | are done to assess | are done to assess | are done to assess | | | | colonization. Cultures | colonization. Cultures | colonization. Cultures | colonization. Cultures | colonization. Cultures | | | | may be indicted if | may be indicted if | may be indicted if | may be indicted if | may be indicted if | | | | invasive procedures | invasive procedures | invasive procedures | invasive procedures | invasive procedures | | | | are planned or the | are planned or the | are planned or the | are planned or the | are planned or the | | | | person is moved to an | person is moved to an | person is moved to an | person is moved to an | person is moved to an | | | | institutional setting. | institutional setting. | institutional setting. | institutional setting. | institutional setting. | | | | | Guidelines for Management of MRSA/VRE Infections | | | | | | | |--------------------------|--|--------------------------|--------------------------|--------------------------|-------------------------|--|--| | | | Ambulatory Care | Communal Care | | Other | | | | | Long-Term Care | Setting | Setting | | (i.e., Schools, | | | | | (i.e., Long-Term | (i.e., Dialysis | (i.e., Open Ward, | | Day Care, | | | | | Care Facilities, | Settings, Clinics | Mental Health | | Assisted Living, | | | | | Rehab Centers, | and Outpatient | and Chemical | | Adult Day-Care | | | | Acute Care | Swing Bed Units) | Day Surgery) | Dependency) | Home Care | Center, etc.) | | | | Screening on | Screening on | Screening on | Screening on | Screening on | | | | | Admission: | Admission: | Admission: | Admission: | Admission: | | | | | Screening on | Screening on | Screening on | Screening on | Screening on | | | | | admission for drug | admission for drug | admission for drug | admission for drug | admission for drug | | | | | resistant organisms | resistant organisms | resistant organisms | resistant organisms | resistant organisms | | | | | (MRSA/VRE) may be | (MRSA/VRE) may be | (MRSA/VRE) may be | (MRSA/VRE) may be | (MRSA/VRE) may be | | | | | recommended for | recommended for | recommended for | recommended for | recommended for | | | | | individual patient | individual patient | individual patient | individual patient | individual patient | | | | | situations (e.g., | situations (e.g., | situations (e.g., | situations (e.g., | situations (e.g., | | | | | transfer from large | transfer from large | transfer from large | transfer from large | transfer from large | | | | | tertiary facilities with | tertiary facilities with | tertiary facilities with | tertiary facilities with | tertiary facilities with | | | | | known drug | known drug resistance | known drug resistance | known drug resistance | known drug resistance | | | | | resistance and/or | and/or patient with | and/or patient with | and/or patient with | and/or patient with | | | | | patient with multiple | multiple invasive sites | multiple invasive sites | multiple invasive sites | multiple invasive sites | | | | | invasive sites or in | or in outbreak | or in outbreak | or in outbreak | or in outbreak | | | | | outbreak situations.) | situations.) | situations.) | situations.) | situations.) | | | | | Refer to Appendix C. | Refer to Appendix C. | Refer to Appendix C. | Refer to Appendix C. | Refer to Appendix C. | No culturing necessary. | | | | Screening on | Screening on | Screening on | Screening on | Screening on | | | | | Discharge: | Discharge: | Discharge: | Discharge: | <u>Discharge</u> : | | | | | Routine screening is | Routine screening is | Routine screening is | Routine screening is | Routine screening is | | | | | not recommended | not recommended on | not recommended on | not recommended on | not recommended on | | | | | on discharge/transfer | discharge/transfer | discharge/transfer | discharge/transfer | discharge/transfer | | | | | unless indicated in | unless indicated in | unless indicated in | unless indicated in | unless indicated in | | | | | outbreak situations. | outbreak situations. | outbreak situations. | outbreak situations. | outbreak situations. | No culturing necessary. | | | | | Guidelines for Management of MRSA/VRE Infections | | | | | | | |---------------------------------------|--|---|---|---|-------------------------|--|--| | | | Ambulatory Care | Communal Care | | Other | | | | | Long-Term Care | Setting | Setting | | (i.e., Schools, | | | | | (i.e., Long-Term | (i.e., Dialysis | (i.e., Open Ward, | | Day Care, | | | | | , · · · · · | ` ' | Mental Health | | | | | | | Care Facilities, | Settings, Clinics | | | Assisted Living, | | | | | Rehab Centers, | and Outpatient | and Chemical | | Adult Day-Care | | | | Acute Care | Swing Bed Units) | Day Surgery) | Dependency) | Home Care | Center, etc.) | | | | Additional | | | | | | | | | Screening: | | | | | | | | | When VRE positive | Additional Screening: | Additional Screening: | Additional Screening: | Additional Screening: | | | | | individuals have been | When VRE positive | When VRE positive | When VRE positive | When VRE positive | | | | | newly identified, | individuals have been | individuals have been | individuals have been | individuals have been | | | | | decisions to culture | newly identified, | newly identified, | newly identified, | newly identified, | | | | | roommates should be | decisions to culture | decisions to culture | decisions to culture | decisions to culture | | | | | made on a case by | roommates should be | roommates should be | roommates should be | roommates should be | | | | | case basis, | made on a case by | made on a case by | made on a case by | made on a case by | | | | | considering the | case basis, considering | case basis,
considering | case basis, considering | case basis, considering | | | | | potential for | the potential for | the potential for | the potential for | the potential for | NIIta-unio | | | | transmission. | transmission. | transmission. | transmission. | transmission. | No culturing necessary. | | | | In an outbreak | In an outbreak | In an outbreak | In an outbreak | In an outbreak | | | | | situation, consult with | situation, consult with | situation, consult with | situation, consult with | situation, consult with | | | | | an infection control | an infection control | an infection control | an infection control | an infection control | | | | | practitioner and the ND Department of | practitioner and the ND Department of Health, | practitioner and the ND Department of Health, | practitioner and the ND Department of Health, | practitioner and the ND Department of Health, | | | | | Health, Division of | Division of Disease | Division of Disease | Division of Disease | Division of Disease | | | | | Disease Control. | Control. | Control. | Control. | Control. | | | | | Refer to Appendix C. | Refer to Appendix C. | Refer to Appendix C. | Refer to Appendix C. | Refer to Appendix C. | | | | | Some tertiary care | Some tertiary care | Some tertiary care | Some tertiary care | read to Appendix O. | | | | | medical centers and | medical centers and | medical centers and | medical centers and | | | | | | other hospitals that | other hospitals that | other hospitals that | other hospitals that | | | | | | have many critically- | have many critically-ill | have many critically-ill | have many critically-ill | | | | | | ill patients at high risk | patients at high risk for | patients at high risk for | patients at high risk for | | | | | | for VRE may choose | VRE may choose to | VRE may choose to | VRE may choose to | | | | | | to conduct periodic | conduct periodic | conduct periodic | conduct periodic | | | | | | culture surveys of | culture surveys of stool | culture surveys of stool | culture surveys of stool | | | | | | stool or rectal swabs | or rectal swabs of such | or rectal swabs of such | or rectal swabs of such | | | | | | of such patients. | patients. | patients. | patients. | | No culturing necessary. | | | | Guidelines for Management of MRSA/VRE Infections | | | | | | | |--|--------------------------------|--------------------------------|--------------------------------|--------------------------------|-------------------------|--| | | | Ambulatory Care | Communal Care | | Other | | | | Long-Term Care | Setting | Setting | | (i.e., Schools, | | | | (i.e., Long-Term | (i.e., Dialysis | (i.e., Open Ward, | | Day Care, | | | | Care Facilities, | Settings, Clinics | Mental Health | | Assisted Living, | | | | 1 | • | and Chemical | | • | | | A - 1- 0 | Rehab Centers, | and Outpatient | | | Adult Day-Care | | | Acute Care | Swing Bed Units) | Day Surgery) | Dependency) | Home Care | Center, etc.) | | | Culturing of | | | | | | | | Employees: | Culturing of | Culturing of | Culturing of | Culturing of | | | | Culturing of | Employees: | Employees: | Employees: | Employees: | | | | employees is not | Culturing of employees | Culturing of employees | Culturing of employees | Culturing of employees | | | | indicated unless | is not indicated unless | is not indicated unless | is not indicated unless | is not indicated unless | | | | epidemiologically- | epidemiologically- | epidemiologically- | epidemiologically- | epidemiologically- | | | | linked to transmission | linked to transmission | linked to transmission | linked to transmission | linked to transmission | | | | in an outbreak | in an outbreak | in an outbreak | in an outbreak | in an outbreak | | | | situation. | situation. | situation. | situation. | situation. | No culturing necessary. | | | <u>Environmental</u> | | | | | | | | Culturing: Some | <u>Environmental</u> | Environmental | <u>Environmental</u> | | | | | care facilities may | <u>Culturing:</u> Some care | Culturing: Some care | Culturing: Some care | | | | | elect to perform | facilities may elect to | facilities may elect to | facilities may elect to | | | | | focused | perform focused | perform focused | perform focused | | | | | environmental | environmental cultures | environmental cultures | environmental cultures | | | | | cultures before and | before and after | before and after | before and after | Environmental | Environmental | | | after cleaning rooms | cleaning rooms that | cleaning rooms that | cleaning rooms that | culturing is not | culturing is not | | | that housed VRE- | housed VRE-positive | housed VRE-positive | housed VRE-positive | practical in the home | practical in these | | | positive patients. | patients. | patients. | patients. | environment. | settings. | | | | Guidelines for Management of MRSA/VRE Infections | | | | | | | |-------------------------|--|---|---|-----------|---------------------------------------|--|--| | | Long-Term Care
(i.e., Long-Term | Ambulatory Care
Setting
(i.e., Dialysis | Communal Care
Setting
(i.e., Open Ward, | | Other
(i.e., Schools,
Day Care, | | | | | Care Facilities,
Rehab Centers, | Settings, Clinics and Outpatient | Mental Health and Chemical | | Assisted Living, Adult Day-Care | | | | Acute Care | Swing Bed Units) | Day Surgery) | Dependency) | Home Care | Center, etc.) | | | | If a facility chooses | If a facility chooses to | If a facility chooses to | If a facility chooses to | | | | | | to perform such | perform such | perform such | perform such | | | | | | environmental | environmental | environmental | environmental | | | | | | culturing, it should | culturing, it should be | culturing, it should be | culturing, it should be | | | | | | be done only under | done only under the | done only under the | done only under the | | | | | | the supervision of | supervision of | supervision of | supervision of | | | | | | infection control staff | infection control staff | infection control staff | infection control staff | | | | | | in that facility and in | in that facility and in | in that facility and in | in that facility and in | | | | | | collaboration with the | collaboration with the | collaboration with the | collaboration with the | | | | | | clinical microbiology | clinical microbiology | clinical microbiology | clinical microbiology | | | | | | laboratory. Refer to | laboratory. Refer to | laboratory. Refer to | laboratory. Refer to | | | | | | Appendix C. | Appendix C. | Appendix C. | Appendix C. | | | | | | Guidelines for Management of MRSA/VRE Infections | | | | | | |---|---|---|---|---|---| | Acute Care | Long-Term Care
(i.e.,
Long-Term
Care Facilities,
Rehab Centers,
Swing Bed Units) | Ambulatory Care Setting (i.e., Dialysis Settings, Clinics and Outpatient Day Surgery) | Communal Care
Setting
(i.e., Open Ward,
Mental Health
and Chemical
Dependency) | Home Care | Other (i.e., Schools, Day Care, Assisted Living, Adult Day-Care Center, etc.) | | | Communi | cation on Transfer/ | Discharge/Readmis | sion Issues | | | Known status of drug resistant organisms (VRE/MRSA) should be indicated verbally and in writing on transfer sheet. Because persons can be colonized for a long period of time, a system should be established for highlighting records of infected or colonized persons in order to promptly identify and initiate precautions on readmission. Ideally this information should be computerized within an facility so that precautions will not be delayed due to unavailability of the person's medical record. Transporting services (i.e. medivans, ambulances) must be informed of resistant organisms. See Appendix D. | Known status of drug resistant organisms (VRE/MRSA) should be indicated verbally and in writing on transfer sheet. Because persons can be colonized for a long period of time, a system should be established for highlighting records of infected or colonized persons in order to promptly identify and initiate precautions on readmission. Ideally this information should be computerized within an facility so that precautions will not be delayed due to unavailability of the person's medical record. Transporting services (i.e. medivans, ambulances) must be informed of resistant organisms. See Appendix D. | Known status of drug resistant organisms (VRE/MRSA) should be indicated verbally and in writing on transfer sheet. Because persons can be colonized for a long period of time, a system should be established for highlighting records of infected or colonized persons in order to promptly identify and initiate precautions on readmission. Ideally this information should be computerized within an facility so that precautions will not be delayed due to unavailability of the person's medical record. Transporting services (i.e. medivans, ambulances) must be informed of resistant organisms. See Appendix D. | Known status of drug resistant organisms (VRE/MRSA) should be indicated verbally and in writing on transfer sheet. Because persons can be colonized for a long period of time, a system should be established for highlighting records of infected or colonized persons in order to promptly identify and initiate precautions on readmission. Ideally this information should be computerized within an facility so that precautions will not be delayed due to unavailability of the person's medical record. Transporting services (i.e. medivans, ambulances) must be informed of resistant organisms. See Appendix D. | Known status of drug resistant organisms (VRE/MRSA) should be indicated verbally and in writing on transfer sheet. Because persons can be colonized for a long period of time, a system should be established for highlighting records of infected or colonized persons in order to promptly identify and initiate precautions on readmission. Ideally this information should be computerized within an facility so that precautions will not be delayed due to unavailability of the person's medical record. Transporting services (i.e. medivans, ambulances) must be informed of resistant organisms. See Appendix D. | All direct care providers must use appropriate precautions. | | Guidelines for Management of MRSA/VRE Infections | | | | | | | |--|------------------------|------------------------|------------------------|------------------------|------------------|--| | | | Ambulatory Care | Communal Care | | Other | | | | Long-Term Care | Setting | Setting | | (i.e., Schools, | | | | (i.e., Long-Term | (i.e., Dialysis | (i.e., Open Ward, | | Day Care, | | | | Care Facilities. | Settings, Clinics | Mental Health | | Assisted Living, | | | | Rehab Centers, | and Outpatient | and Chemical | | Adult Day-Care | | | Acute Care | Swing Bed Units) | Day Surgery) | Dependency) | Home Care | Center, etc.) | | | Colonization or | Colonization or | Colonization or | Colonization or | Colonization or | | | | infection with a DRO | infection with a DRO | infection with a DRO | infection with a DRO | infection with a DRO | | | | (Drug Resistant | (Drug Resistant | (Drug Resistant | (Drug Resistant | (Drug Resistant | | | | Organism i.e., | Organism i.e., | Organism i.e., | Organism i.e., | Organism i.e., | | | | MRSA/VRE) should | MRSA/VRE) should | MRSA/VRE) should | MRSA/VRE) should | MRSA/VRE) should | | | | not be a barrier to | not be a barrier to | not be a barrier to | not be a barrier to | not be a barrier to | | | | admission or | admission or | admission or | admission or | admission or | | | | transfer. Every effort | transfer. Every effort | transfer. Every effort | transfer. Every effort | transfer. Every effort | | | | should be made to | should be made to | should be made to | should be made to | should be made to | | | | place person in | place person in | place person in | place person in | place person in | | | | appropriate settings. | appropriate settings. | appropriate settings. | appropriate settings. | appropriate settings. | | | Refusal to accept patients on the basis of infectious disease or medical conditions may be in violation of the American with Disabilities Act.